DEPARTMENT OF TRANSPORTATION STATE OF GEORGIA PROJECT CONCEPT REPORT | Project Type: | Reconstruction/Rehabilitation | P.I. Number: | 621690 | |--|---------------------------------|--------------------------------|--------------------------| | GDOT District: | 6 | County: | Floyd | | Federal Route Number: | N/A | State Route Number: | 101 | | | Project Number: | STP00-0167-01(013) | | | | | | | | SR 101 Widening from 600 | feet North of McCord Road | to Lombardy Way | | | Submitted for approval: | | | | | outsimited for approxim | | | | | Scott Shelton, P.E. – Gresham | Smith & Partners | | DATE | | | | | | | Local Government (if applicab | le) | | DATE | | | | | | | State Program Delivery Engine | eer | | DATE | | CDOT Draiget Manager | | | DATE | | GDOT Project Manager Recommendation for appro | oval: (Delete any inapplicab | le sianature lines) | DATE | | The second secon | evan (Berete any mappineas) | ie signatale illies, | | | Program Control Administrato | or | | DATE | | | | | | | State Environmental Administ | rator | | DATE | | | | | | | State Traffic Engineer | | | DATE | | | | | | | Project Review Engineer | | | DATE | | State Utilities Engineer | | | DATE | | State Othities Engineer | | | DATE | | District Engineer | | | DATE | | C | | | | | State Bridge Design Engineer | | | DATE | | | | | | | State Transportation Financial | Management Administrator | | DATE | | The concept as presented | herein and submitted for app | proval is consistent with that | which is included in the | | | n (RTP) and/or the State Transp | | | | · | · | - | | | State Transportation Planning | Administrator | | DATE | County: Floyd # PROJECT LOCATION MAP County: Floyd # PLANNING AND BACKGROUND **Project Justification Statement:** The proposed project is part of a series of SR 101 projects that each consist of the widening of SR 101 in order to improve mobility and create a safer roadway corridor for the growing southern portion of Floyd County. In 1994, the GDOT Office of Planning performed a study of the entire SR 101 corridor and recommended the route be widened in order to maintain an acceptable Level of Service (LOS) over the following 20 years. The project was programmed by GDOT in 1999 and was also added to the Floyd/Rome 2006-2008 Transportation Improvement Plan (TIP) as project S-92-25. Currently, the proposed project is listed in the Floyd/Rome 2040 Long Range Transportation Plan (LRTP) as a short-term priority project scheduled to complete Preliminary Engineering (PE) between 2016 and 2022. The proposed project is also listed as a mid-term priority project scheduled to complete right-of-way (ROW) acquisition and construction (CST) between 2023 and 2029. **Existing conditions:** This section of SR 101 is currently a 2 lane roadway. # Other projects in the area: - P.I. 0000400 SR 101 Widening from South Rome Bypass to McCord Road (CR 740) - P.I. 0000401-SR 101 Widening from Pleasant Hope Road (CR 57) to South Rome Bypass - P.I. 0000406 SR 101 from SR 6/US 278 (Polk Co) to Pleasant Hope Church Road (CR 57) (Floyd Co) - P.I. 632760 SR 101 Dean Avenue at SR 1/SR 20/SR 53/US 411 Interchange Reconstruction in Rome - P.I. 620900 SR 101/ S of Rome over SR 20 - P.I. 662420 SE Rome Bypass from SR 101 NE on new location to US 411 - P.I. 621600 S Rome Bypass/US 27 from SR 1 along Booze Mountain Road to SR 101 at CR 96 | MPO: Floyd | - Rome Urban Tra | nsportation St | cudy (FRUTS) | MPO Projec | t ID S-92-25 | |---------------|-------------------------------------|----------------|----------------------------|------------------|--------------| | Regional Com | mission: Northwe | st Georgia RC | | RC Project ID 05 | | | Congressiona | l District(s): 14 | | | | | | Federal Overs | s ight: Full | Oversight | | State Funded | Other | | Projected Tra | ffic: AADT | | | | | | | (2013): 11,800
tions Performed b | • | (2021): 13,550
ker Corp | Design Year (204 | 1): 19,250 | Functional Classification (Mainline): Urban Minor Arterial Street | Project Concept Report | | P | .l. Number: 621690 | |---|----------------------|--------------------|--------------------| | County: Floyd | | | | | . , | | | | | Complete Streets - Bicycle, Pedestrian, and/or | r Transit Warrants: | | | | Warrants met: None Bicyc | | Transit | | | Transmett Trone Diege | in edestrian | ansie | | | Is this a 3R (Resurfacing, Restoration, & Rehal | oilitation) Project? | ⊠ No | Yes | | Pavement Evaluation and Recommendations | | | | | Preliminary Pavement Evaluation Sumi | mary Report Required | I? □ No | ⊠ Yes | | Preliminary Pavement Type Selection F | |
⊠ No | Yes | | Feasible Pavement Alternatives: | | | . & PCC | | | | | | | DESIGN AND STRUCTURAL | | | | | Description of the proposed project: | | | | | bescription of the proposed project. | | | | | Major Structures: None Anticipated | | | | | major on actar cor money unicipated | | | | | Mainline Design Features: SR 101 / Urban Mir | nor Arterial Street | | | | Feature | Existing | Standard* | Proposed | | Typical Section | | | | | - Number of Lanes | 2 | | 4 | | - Lane Width(s) | 12' | 12' | 11' Inside | | | | | 12' Outside | | - Median Width & Type | None | 14' | TWLTL – 14' | | - Outside Shoulder or Border Area Width | 2' Paved; 6' Total | 14' | 8' Paved; | | | | | 18' Total | | - Outside Shoulder Slope | 4.00% | 6.00% | 6.00% | | - Inside Shoulder Width | N/A | N/A | N/A | | - Sidewalks | None | 5' | 5' Either side | | - Auxiliary Lanes | None | None | None | | - Bike Lanes | None | | Use Outside | | | | | Paved Shoulder | | Posted Speed | 50 | | 50 | | Design Speed | Varies 40-50 | 50 | 50 | | Min Horizontal Curve Radius | 2800' | 2800 | 2800' | | Maximum Superelevation Rate | 6% | 6% | 6% | | Maximum Grade | 6% | 6% | 6% | | Access Control | By Permit | By Permit | By Permit | | Design Vehicle | | WB-50 | WB-50 | | Pavement Type | HMA | HMA | HMA | | | | | | | *According to GDOT design policy if applicable | | | | | | | | | | Major Interchanges/Intersections: | | | | | SR 101 at Saddle Trail, which is an existin | g intersection North | n of McCord Road w | hich connects | | SR 101 with Chateau Drive. The intersecti | on is signalized. | | | | | J | | | | Lighting required: | Yes | | | | C C | | | | | Off-site Detours Anticipated: No | Undeter | rmined Yes | | P.I. Number: 621690 **Project Concept Report** Railroad Involvement: N/A | County: Floyd | | | |--|--|------------------------| | Utility Involvements: Atlanta Gas Light Resources (AGL) – Nat AT&T (ATTD) – Distribution Communications (COR) – Water & Sewer Comcast Communications (CCAST) – Cat Georgia Power (GPD) – Distribution Elect Floyd County Water (FCW) – Water Appalachian Valley Fiber Network (AVF Kinder Morgan Pipeline (KMP) – Petrole Georgia Power Company Transmission | ations
ble Television
tric
N) – Fiber Optic
eum Pipeline | | | SUE Required: No | Undetermined | | | Public Interest Determination Policy a | nd Procedure recommended (U | tilities)? 🗌 No 🔀 Yes | | Right-of-Way (ROW): Existing width: Required Right-of-Way anticipated: Easements anticipated: None | 90-100 ft Propos None Yes Temporary Permanent | | | Anticipated tot
Displacements a | ral number of impacted parcels: Inticipated: Businesses: Residences: Other: Total Displacements: | 48
0
2
0
2 | | Location and Design approval: | ☐ Not Required ☐ Rec | quired | | CONTEXT SENSITIVE SOLUTION Issues of Concern: None Anticipated | | | |
Context Sensitive Solutions Proposed: | N/A | | | ENVIRONMENTAL & PERMITS Anticipated Environmental Documents GEPA: NEPA: CE | :
EA/FONSI | EIS | | MS4 Permit Compliance – Is the project | et located in a MS4 area? | ☐ No Yes | P.I. Number: 621690 Project Concept Report County: Floyd | Anticipated | No | Yes | Remarks | |--|----------------------------------|---------------------|--| | 1. U.S. Coast Guard Permit | \boxtimes | | | | 2. Forest Service/Corps Land | \boxtimes | | | | 3. CWA Section 404 Permit | | | | | 4. Tennessee Valley Authority Permit | | | | | 5. Buffer Variance | | | | | 6. Coastal Zone Management Coordination | | | | | 7. NPDES | | | | | 8. FEMA | | | | | 9. Cemetery Permit | \boxtimes | | | | 10. Other Permits | | | | | 11. Other Commitments | | | | | 12. Other Coordination | \boxtimes | | | | NEPA: At this time, work for several environments | onmenta | l studies | has begun, and these studies have | | NEPA: At this time, work for several environments been submitted to GDOT for review. Ecology: The Ecology Study has been submitted by the second of sec | | | | | Ecology: The Ecology Study has been submitted to GDOT for review. Ecology: The Ecology Study has been submitted and Bat will be needed. History: The History Study has been received on February 11, 2014, and the GDOT by March 14, 2014 for review. | mitted to
submitte
team ex | d to GD
pects to | or review. An additional study for the OT for review. Comments were submit the revised study back to | | been submitted to GDOT for review.Ecology: The Ecology Study has been submitted in the Indiana Bat will be needed.History: The History Study has been received on February 11, 2014, and the | mitted to
submitte
team ex | d to GD
pects to | or review. An additional study for the OT for review. Comments were submit the revised study back to | **Noise Effects:** A Noise Study will be required for this project County: Floyd #### **Public Involvement:** Stakeholder Meeting with Floyd County School Board – May 13, 2013 The school board expressed their concern about the impacts of this project to the buses travelling the corridor and the school located on the project. They named several side streets that need attention as well as other areas of concern. (Meeting Minutes are attached.) Stakeholder Meeting with Emergency services – May 13, 2013 Emergency services described many of the common accidents type and locations that have occurred along the corridor. They identified problem areas where they would like to see improvements. (Meeting Minutes are attached.) Stakeholder Meeting with Rome Staff/Elected Officials and Floyd County Staff – July 25, 2013 The staff and local officials' did not have many comments concerning the widening of this portion of SR 101. (Meeting Minutes are attached.) Public Interest Open House - November 19, 2013 163 people attended the meeting to learn about the project and offer comments. Overall the public was in support of the project due to safety concerns. The comments collected that were against the project focused mostly on impacts to properties. (Synopsis is attached.) Major stakeholders: Traveling public, Floyd County Schools and churches along the corridor # **CONSTRUCTION** | Issues potentially affecting constructability/construction schedule: None at this tim | |---| |---| **Early Completion Incentives recommended for consideration:** No # **COORDINATION, ACTIVITIES, RESPONSIBILITIES, AND COSTS** # **Initial Concept Meeting:** Initial Concept Team Meeting was held May 21, 2013. This meeting introduced the project to the district staff. The South Rome Bypass projects were discussed and how they would impact this project. (Meeting minutes are attached.) Concept Meeting: April 2014. Other coordination to date: N/A County: Floyd | Project Activity | Party Responsible for Performing Task(s) | |---|--| | Concept Development | Gresham, Smith, and Partners | | Design | GDOT | | Right-of-Way Acquisition | GDOT | | Utility Relocation | GDOT | | Letting to Contract | GDOT | | Construction Supervision | GDOT | | Providing Material Pits | GDOT | | Providing Detours | GDOT | | Environmental Studies, Documents, & Permits | GDOT | | Environmental Mitigation | GDOT | | Construction Inspection & Materials Testing | GDOT | **Project Cost Estimate Summary and Funding Responsibilities:** | | Breakdown
of PE | ROW | Reimbursable
Utility | CST* | Environmental
Mitigation | Total Cost | |---------------------|--------------------|-----|-------------------------|------|-----------------------------|------------| | Funded
By | | | | | | | | \$ Amount | | | | | \$9,364,670 | | | Date of
Estimate | | | | | 3/5/2014 | | ^{*}CST Cost includes: Construction, Engineering and Inspection, and Liquid AC Cost Adjustment. # **ALTERNATIVES DISCUSSION** Alternative selection: Preferred Alternative: Widen SR 101 from 2 lane roadway to four lane roadway with two-way left turn lane from McCord Road to Lombardy Way Estimated Property Impacts: Estimated Total Cost: Estimated ROW Cost: Estimated CST Time: Rationale: Met the project requirements with most cost effective design | No-Build Alternative: None | | | | |----------------------------------|--------------------|------------------------------|-------------------| | Estimated Property Impacts: | 0 | Estimated Total Cost: | 0 | | Estimated ROW Cost: | 0 | Estimated CST Time: | 0 | | Pationalo: This Alternative does | nothing to holp im | arove the safety of the read | dway or any other | **Rationale:** This Alternative does nothing to help improve the safety of the roadway or any other purpose to the project. **Alternative 1:** Widen SR 101 from 2 lane roadway to four lane roadway with raised concrete median from McCord Drive to Lombardy Way. | Hom Mecord Brive to Lombardy | way. | | | |------------------------------|------|-----------------------|--| | Estimated Property Impacts: | | Estimated Total Cost: | | | Estimated ROW Cost: | | Estimated CST Time: | | **Rationale:** This was not considered a viable alternative due to additional impacts to meet the speed design of 50 mph and is not recommended per the GDOT design policy manual for 50 mph. Average travel speeds did not warrant lowering the speed to 45 mph. County: Floyd # **LIST OF ATTACHMENTS/SUPPORTING DATA** (List supporting data in attached order) - 1. Concept Layout - 2. Typical sections - 3. Detailed Cost Estimates: - a. Construction including Engineering and Inspection - b. Completed Fuel & Asphalt Price Adjustment forms - c. Right-of-Way - d. Utilities - e. Environmental Mitigation (EPD, etc) - 4. Crash summaries - 5. Traffic diagrams - 6. Capacity analysis summary (tabular format) - 7. Hydrology Study for MS4 Permit (if applicable) - 8. Pavement studies (e.g. Preliminary Pavement Type Selection Report, etc.) - 9. Minutes of Concept meetings - 10. Minutes of Stakeholder meetings # **APPROVALS** | Concur: | | | | |----------|-------------------------|----------|--| | | Director of Engineering | | | | | | | | | | | | | | | | | | | Approve: | | | | | | Chief Engineer |
Date | | | | 03/05/2014 | | | | | |----------|---|------|----------|--------------|--------------| | ITEM NO. | DESCRIPTION | UNIT | QUANTITY | UNIT PRICE | EXTENSION | | | ROADWAY | | | <u> </u> | | | 150-1000 | TRAFFIC CONTROL -13-402 | LS | LUMP | \$880,000.00 | \$880,000.00 | | 153-1300 | FIELD ENGINEERS OFFICE TP 3 | EA | 1 | \$80,743.64 | 80743.64 | | 201-1500 |
CLEARING & GRUBBING -0000401 | LS | LUMP | \$232,881.31 | 232881.3 | | 205-0001 | UNCLASS EXCAV | CY | 832300 | \$1.74 | 1448202 | | 310-1101 | GR AGGR BASE CRS, INCL MATL | TN | 55022 | \$15.38 | 846238.36 | | 402-1812 | RECYCLED ASPH CONC LEVELING, INCL BITUM MATL & H LIME | TN | 59 | \$69.81 | 4118.79 | | 402-3121 | RECYCLED ASPH CONC 25 MM SUPERPAVE, GP 1 OR 2, INCL BITUM MATL & H LIME | TN | 20816 | \$58.31 | 1213780.9 | | 402-3130 | RECYCLED ASPH CONC 12.5 MM SUPERPAVE, GP 2 ONLY, INCL BITUM MATL & H LI | M | 7812 | \$67.37 | 526294.4 | | 402-3190 | RECYCLED ASPH CONC 19 MM SUPERPAVE, GP 1 OR 2,INCL BITUM MATL & H LIME | TN | 10416 | \$63.53 | 661728.4 | | 413-1000 | BITUM TACK COAT | GL | 6626 | \$2.46 | 16299.9 | | 441-0204 | PLAIN CONC DITCH PAVING, 4 IN | SY | 0 | \$28.84 | - | | 441-0740 | CONCRETE MEDIAN, 4 IN | SY | 0 | \$24.32 | (| | 441-0748 | CONCRETE MEDIAN, 6 IN | SY | 0 | \$42.00 | | | 441-5002 | CONCRETE HEADER CURB, 6 IN, TP 2 | LF | 0 | \$14.06 | (| | 441-6222 | CONC CURB & GUTTER, 8 IN X 30 IN, TP 2 | LF | 11205 | \$11.91 | 133450.359 | | 446-1100 | PVMT REINF FABRIC STRIPS, TP 2, 18 INCH WIDTH | LF | 11205 | \$7.75 | 86837.975 | | 456-2015 | INDENTATION RUMBLE STRIPS - GROUND-IN-PLACE (SKIP) | GLM | 2 | \$1,234.78 | 2469.56 | | 441-0104 | Concrete Sidewalk, 4IN | SY | 617 | \$24.34 | \$15,021.6 | | 550-1180 | STORM DRAIN PIPE, 18 IN, H 1-10 | LF | 5176 | \$32.81 | 169827.578 | | 550-1240 | STORM DRAIN PIPE, 24 IN, H 1-10 | LF | 1770 | \$37.31 | 66026.2496 | | 550-1241 | STORM DRAIN PIPE, 24 IN, H 10-15 | LF | 0 | \$37.13 | (| | 550-1302 | STORM DRAIN PIPE, 30 IN, H 15-20 | LF | 44 | \$74.50 | 3301.0428 | | 550-1480 | STORM DRAIN PIPE, 48 IN, H 1-10 | LF | 0 | \$90.39 | (| | 550-1540 | STORM DRAIN PIPE, 54 IN, H 1-10 | LF | 0 | \$133.33 | (| | 550-1600 | STORM DRAIN PIPE, 60 IN, H 1-10 | LF | 0 | \$127.36 | (| | 668-1100 | CATCH BASIN , GP 1 | EA | 36 | \$2,114.80 | 76132. | | 668-2100 | DROP INLET, GP 1 | EA | 10 | \$1,599.32 | 15993. | | 550-3418 | SAFETY END SECTION 18 IN, SIDE DRAIN, 4:1 SLOPE | EA | 1 | \$336.85 | 336.85 | | 550-3424 | SAFETY END SECTION 24 IN, SIDE DRAIN, 4:1 SLOPE | EA | 2 | \$603.47 | 1206.94 | | 550-3430 | SAFETY END SECTION 30 IN, SIDE DRAIN, 4:1 SLOPE | EA | 1 | \$856.88 | 856.88 | | 550-3436 | SAFETY END SECTION 36 IN, SIDE DRAIN, 4:1 SLOPE | EA | 0 | \$1,060.10 | (| | 550-3442 | SAFETY END SECTION 42 IN, SIDE DRAIN, 4:1 SLOPE | EA | 0 | \$1,757.17 | (| | 550-4218 | FLARED END SECTION 18 IN, STORM DRAIN | EA | 0 | \$628.94 | (| | 550-4224 | FLARED END SECTION 24 IN, STORM DRAIN | EA | 0 | \$639.79 | (| | 550-4230 | FLARED END SECTION 30 IN, STORM DRAIN | EA | 0 | \$719.71 | (| | 603-2182 | STN DUMPED RIP RAP, TP 3, 24 IN | SY | 70 | \$43.45 | 3041.5 | | 610-9099 | REM WINGWALLS & PARAPETS, STA - | LS | LUMP | \$4,143.11 | 4143.1 | | 610-9099 | REM WINGWALLS & PARAPETS, STA - | LS | LUMP | \$4,143.11 | 4143.1 | | 610-9099 | REM WINGWALLS & PARAPETS, STA - | LS | LUMP | \$4,143.11 | 4143.1 | | 610-9099 | REM WINGWALLS & PARAPETS, STA - | LS | LUMP | \$4,143.11 | 4143.1 | | 610-9099 | REM WINGWALLS & PARAPETS, STA - | LS | LUMP | \$4,143.11 | 4143.1 | | 610-9099 | REM WINGWALLS & PARAPETS, STA - | LS | LUMP | \$4,143.11 | 4143.1 | | 610-9099 | REM WINGWALLS & PARAPETS, STA - | LS | LUMP | \$4,143.11 | 4143.1 | | 610-9099 | REM WINGWALLS & PARAPETS, STA - | LS | LUMP | \$4,143.11 | 4143.1 | | 610-9099 | REM WINGWALLS & PARAPETS, STA - | LS | LUMP | \$4,143.11 | 4143.1 | | 610-9099 | REM WINGWALLS & PARAPETS, STA - | LS | LUMP | \$4,143.11 | | | 634-1200 | RIGHT OF WAY MARKERS | EA | 50 | \$95.26 | 4760 | | 641-1200 | GUARDRAIL, TP W | LF | 3000 | \$16.88 | 5064 | | 641-5001 | GUARDRAIL ANCHORAGE. TP 1 | EA | 0 | ¢000.44 | 0 | |----------|--|------------|--------------|------------|----------------| | | | | | \$838.41 | · | | 641-5012 | GUARDRAIL ANCHORAGE, TP 12 | EA | 2 | \$1,989.62 | 3979.24 | | | DEDMANENT FROM | ON CONTROL | | | | | | PERMANENT EROSI | | | I= | | | 700-6910 | PERMANENT GRASSING | AC | 26 | 769.04 | 19,995.04 | | 700-7000 | AGRICULTURAL LIME | TN | 78 | 66.95 | 5,222.10 | | 700-8000 | FERTILIZER MIXED GRADE | TN | 27 | 533.28 | 14,398.56 | | 700-8100 | FERTILIZER NITROGEN CONTENT | LB | 1300 | 2.57 | 3,341.00 | | 711-0100 | TURF REINFORCING MATTING, TP 1 | SY | 37000 | 3.40 | 125,800.00 | | 716-2000 | EROSION CONTROL MATS, SLOPES | SY | 32000 | 0.97 | 31,040.00 | | | BIORETENTION POND #1 | LS | LUMP | 47,740.00 | 47,740.00 | | | BIORETENTION POND #2 | LS | LUMP | 95,270.00 | 95,270.00 | | | BIORETENTION POND #3 | LS | LUMP | 124,950.00 | 124,950.00 | | | TEMPORARY EROSI | ON CONTROL | | | | | 163-0232 | TEMPORARY GRASSING | AC | 13 | 270.80 | 3,465.29 | | 163-0240 | MULCH | TN | 590 | 151.50 | 89,385.00 | | 163-0300 | CONSTRUCTION EXIT | EA | 5 | 1,240.41 | 6,202.05 | | 163-0501 | CONSTRUCT AND REMOVE SILT CONTROL GATE, TP 1 | EA | 2 | 398.90 | 797.80 | | 163-0503 | CONSTRUCT AND REMOVE SILT CONTROL GATE, TP 3 | EA | 4 | 440.94 | 1,763.76 | | 165-0010 | MAINTENANCE OF TEMPORARY SILT FENCE, TP A | LF | 2500 | 0.49 | 1,225.00 | | 165-0030 | MAINTENANCE OF TEMPORARY SILT FENCE, TP C | LF | 11000 | 0.45 | 4,950.00 | | 165-0085 | MAINTENANCE OF SILT CONTROL GATE, TP 1 | EA | 2 | 174.60 | 349.20 | | 165-0087 | MAINTENANCE OF SILT CONTROL GATE, TP 3 | EA | 4 | 79.74 | 318.96 | | 165-0101 | MAINTENANCE OF CONSTRUCTION EXIT | EA | 5 | 479.97 | 2,399.85 | | 167-1000 | WATER QUALITY MONITORING AND SAMPLING | EA | 3 | 292.84 | 878.52 | | 167-1500 | WATER QUALITY INSPECTIONS | MO | 24 | 448.72 | 10,769.28 | | 171-0010 | TEMPORARY SILT FENCE, TYPE A | LF | 2500 | 2.32 | 5,800.00 | | 171-0030 | TEMPORARY SILT FENCE, TYPE C | LF | 11000 | 2.81 | 30,910.00 | | 643-8200 | BARRIER FENCE (ORANGE), 4 FT | LF | 4770 | 1.55 | 7,393.50 | | | SIGNING AND N | MARKING | | | | | 636-5100 | MILEPOST SIGNS | EA | 2 | 129.72 | 259.44 | | 653-0120 | THERMOPLASTIC PVMT MARKING, ARROW, TP 2 | EA | 0 | 70.71 | 0.00 | | 653-2501 | THERMOPLASTIC SOLID TRAF STRIPE. 5 IN. WHITE | LM | 2 | 1,534.33 | 3,390.87 | | 653-2502 | THERMOPLASTIC SOLID TRAF STRIPE, 5 IN, YELLOW | LM | 2 | 1,554.84 | 3,079.90 | | 653-1704 | THERMOPLASTIC SOLID TRAF STRIPE, 24 IN, WHITE | LF | 160 | 5.72 | 915.20 | | 653-1804 | THERMOPLASTIC SOLID TRAF STRIPE, 8 IN, WHITE | LF | 2640 | 1.97 | 5,200.80 | | 653-3501 | THERMOPLASTIC SKIP TRAF STRIPE, 5 IN, WHITE | GLF | 10459 | 0.22 | 2,300.96 | | 653-4502 | THERMOPLASTIC SKIP TRAF STRIPE, 5 IN, YELLOW | GLM | 2 | 978.96 | 1,939.17 | | 653-6004 | THERMOPLASTIC TRAF STRIPING, WHITE | SY | 238 | 3.00 | 714.00 | | 654-1001 | RAISED PVMT MARKERS TP 1 | EA | 50 | 2.89 | 144.50 | | 654-1003 | RAISED PVMT MARKERS TP 3 | EA | 115 | 3.31 | 380.65 | | 557 TUUU | THE SECTION OF SE | LA | 113 | 5.51 | 300.00 | | | | | SUB-TOTA | L ROADWAY: | \$7,904,214.36 | | | AC Adjustment | | | | \$670,063.23 | | | | | | | | | | | | 10% Continge | _ | 790,421.44 | | | | - | | TOTAL • \$ | \$9,364,699.02 | TOTAL: \$ \$9,364,699.02 **PROJ. NO.** STP00-167-01(013) P.I. NO. 621690 3/2/2014 CALL NO. \$ 660,449.67 INDEX (TYPE) REG. UNLEADED DATE INDEX Mar-14 \$ 3.293 \$ 3.909 \$ 563.00 Link to Fuel and AC Index: http://www.dot.ga.gov/doingbusiness/Materials/Pages/asphaltcementindex.aspx # **LIQUID AC ADJUSTMENTS** # PA=[((APM-APL)/APL)]xTMTxAPL # **Asphalt** DATE DIESEL LIQUID AC | Price Adjustment (PA) | | | 660449.67 | |--|----------|-----|--------------| | Monthly Asphalt Cement Price month placed (APM) | Max. Cap | 60% | \$
900.80 | | Monthly Asphalt Cement Price month project let (APL) | | | \$
563.00 | | Total Monthly Tonnage of asphalt cement (TMT) | | | 1955.15 | | ASPHALT | Tons | %AC | AC ton | |-----------|-------|------|---------| | Leveling | 59 | 5.0% | 2.95 | | 12.5 OGFC | 0 | 5.0% | 0 | | 12.5 mm | 7812 | 5.0% | 390.6 | | 9.5 mm SP | 0 | 5.0% | 0 | | 25 mm SP | 20816 | 5.0% | 1040.8 | | 19 mm SP |
10416 | 5.0% | 520.8 | | | 39103 | • | 1955.15 | #### **BITUMINOUS TACK COAT** | Price Adjustment (PA) | | | \$ | 9,613.56 | \$
9,613.56 | |--|----------|-----|----|-------------|----------------| | Monthly Asphalt Cement Price month placed (APM) | Max. Cap | 60% | \$ | 900.80 | | | Monthly Asphalt Cement Price month project let (APL) | | | \$ | 563.00 | | | Total Monthly Tonnage of asphalt cement (TMT) | | | 2 | 28.45933871 | | #### Bitum Tack | Gals | _ gals/ton | tons | |------|------------|------------| | 6626 | 232.8234 | 28.4593387 | | PROJ. NO. | STP00-167-0 | 01(013) | | | | CALL NO. | | |---------------------------|---------------|--------------------|------|----------|------|--------------|---------| | P.I. NO. | 621690 | | | | • | | | | DATE | 3/2/2014 | | | | | | | | | | | | | | | | | BITUMINOUS TACK CO | AT (surface t | reatment) | | | | | | | Price Adjustment (PA) | | | | | | 0 | \$
- | | Monthly Asphalt Ceme | nt Price mont | th placed (APM) | | Max. Cap | 60% | \$
900.80 | | | Monthly Asphalt Ceme | nt Price mont | th project let (AP | L) | | | \$
563.00 | | | Total Monthly Tonnage | of asphalt ce | ement (TMT) | | | | 0 | | | | | | | | | | | | Bitum Tack | SY | Gals/SY | Gals | gals/ton | tons | | | | Single Surf. Trmt. | | 0.20 | 0 | 232.8234 | 0 | | | | Double Surf.Trmt. | | 0.44 | 0 | 232.8234 | 0 | | | | Triple Surf. Trmt | | 0.71 | 0 | 232.8234 | 0 | | | | | | | | | 0 | 670,063.23 \$ **TOTAL LIQUID AC ADJUSTMENT** Figure 6: Corridor Crash Diagram Overview Rockmart Highway 4 Lombardy Way 4 47 38 62 46 5 15 16 23 29 32 43 64 Rockmart Highway LEGEND Animal Backing Ditch 19 Left Turn Angle Not with a Motor Vehicle Rear End Sideswipe - Same Direction Figure 7: Lombardy Way Crash Diagram Rockmart Highway 50 63 12 Rockmart Highway LEGEND Animal Head On Not with a Motor Vehicle Rear End Figure 8: Saddle Mountain Road Crash Diagram Rockmart Highway 35 11 25 1 17 58 67 Saddlebrook Drive 95 30 31 Rockmart Highway LEGEND Animal Not with a Motor Vehicle Pedestrian Rear End Other Non-Collision Figure 9: Saddlebrook Drive Crash Diagram 21) N **51** 6 70 13 18 39 42 45 55 69 8 Saddle Trail 9 33 36 44 26 Saddle Trail 66 10 3 9 14 24 27 28 34 40 41 48 49 56 57 59 60 61 68 LEGEND 37 52 Animal Backing Ditch Rockmart Highway Head On Left Turn Angle Not with a Motor Vehicle 20 Rear End Right Turn Angle Sideswipe - Opposite Direction Figure 10: Saddle Trail Crash Diagram Traffic Analysis SR 101 – Floyd County STP00-0167-01(013) # **Crash Diagram Details** | Crash
Location | Crash
Diagram
Number | Crash
Report
Number | Date | Time | Injuries | Fatalities | Light
Condition | Road
Surface | |---|----------------------------|---------------------------|--------------------------|---------------------|----------|------------|-----------------------------------|-----------------| | Lombardy Way | 4 | 80890414 | 3/11/2008 | 3:45 PM | 0 | 0 | Daylight | Dry | | Lombardy Way | 5 | 81520322 | 4/24/2008 | 7:50 AM | 0 | 0 | Daylight | Dry | | Lombardy Way | 7 | 81790563 | 5/12/2008 | 7:34 PM | 0 | 0 | Daylight | Dry | | Lombardy Way Lombardy Way | 15
16 | 85180023
85370158 | 12/10/2008
12/20/2008 | 3:11 PM
12:00 PM | 0 | 0 | Daylight Daylight | Wet
Wet | | Lombardy Way | 19 | 90150165 | 1/13/2009 | 12:04 AM | 0 | 0 | Daylight Dark-Not Lighted | Dry | | Lombardy Way | 23 | 92990495 | 7/16/2009 | 8:49 AM | 0 | 0 | Daylight Daylight | Dry | | Lombardy Way | 29 | 2603017 | 1/30/2010 | 11:24 AM | 0 | 0 | Daylight | Wet | | Lombardy Way | 32 | 3485197 | 4/5/2010 | 6:54 PM | 0 | 0 | Daylight | Dry | | Lombardy Way | 38 | 3731628 | 12/1/2010 | 6:07 PM | 0 | 0 | Dark-Lighted | Dry | | Lombardy Way | 43 | 3785537 | 5/23/2011 | 4:12 PM | 0 | 0 | Daylight | Dry | | Lombardy Way | 46
47 | 3855367
3977276 | 8/20/2011
9/26/2011 | 2:32 PM
1:10 PM | 0 | 0 | Daylight Daylight | Dry | | Lombardy Way Lombardy Way | 53 | 3918203 | 11/14/2011 | 2:23 PM | 1 | 0 | Daylight Daylight | Dry
Dry | | Lombardy Way | 62 | 4065665 | 4/23/2012 | 7:55 AM | 0 | 0 | Daylight | Dry | | Lombardy Way | 64 | 4192435 | 9/4/2012 | 5:35 PM | 2 | 0 | Daylight | Wet | | Lombardy Way | 71 | 4309511 | 12/27/2012 | 7:10 AM | 0 | 0 | Dark-Lighted | Dry | | Saddle Mountain Road | 2 | 80210264 | 1/25/2008 | 7:45 AM | 0 | 0 | Daylight | Dry | | Saddle Mountain Road | 12 | 83460282 | 9/2/2008 | 6:03 PM | 0 | 0 | Daylight | Dry | | Saddle Mountain Road | 22 | 92420163 | 6/17/2009 | 7:45 AM | 1 | 0 | Daylight | Dry | | Saddle Mountain Road | 50 | 3898603 | 10/27/2011 | 4:04 AM | 0 | 0 | Dark-Not Lighted | Dry | | Saddle Mountain Road Saddle Mountain Road | 63
65 | 4129947 | 6/29/2012
9/4/2012 | 5:45 AM
3:13 PM | 0 | 0 | Dark-Lighted
Daylight | Dry
Wet | | Saddle Wountain Road Saddlebrook Drive | 1 | 4192468
80180053 | 1/22/2008 | 3:13 PM
3:42 PM | 0 | 0 | Daylight Daylight | Wet | | Saddlebrook Drive | 11 | 83100159 | 8/18/2008 | 9:46 PM | 0 | 0 | Daylight Dark-Not Lighted | Dry | | Saddlebrook Drive | 17 | 85400119 | 12/27/2008 | 9:33 AM | 0 | 0 | Daylight Daylight | Dry | | Saddlebrook Drive | 25 | 409072 | 10/20/2009 | 11:07 AM | 0 | 0 | Daylight | Dry | | Saddlebrook Drive | 30 | 3431880 | 2/5/2010 | 3:11 PM | 1 | 0 | Daylight | Wet | | Saddlebrook Drive | 31 | 3459480 | 3/24/2010 | 1:28 PM | 0 | 0 | Daylight | Dry | | Saddlebrook Drive | 35 | 3488003 | 7/3/2010 | 6:23 PM | 0 | 1 | Daylight | Dry | | Saddlebrook Drive | 58 | 3953774 | 12/26/2011 | 6:21 PM | 0 | 0 | Dark-Not Lighted | Dry | | Saddlebrook Drive | 67 | 4231002 | 10/17/2012 | 8:26 PM | 0 | 0 | Dark-Not Lighted | Dry | | Saddle Trail Saddle Trail | 6 | 80570168
81790538 | 2/22/2008
5/7/2008 | 12:33 PM
8:20 AM | 0 | 0 | Daylight
Daylight | Wet
Dry | | Saddle Trail | 8 | 81790569 | 5/13/2008 | 1:45 PM | 0 | 0 | Daylight Daylight | Dry | | Saddle Trail | 9 | 82320381 | 6/15/2008 | 12:27 PM | 1 | 0 | Daylight | Dry | | Saddle Trail | 10 | 83100154 | 8/18/2008 | 10:44 PM | 1 | 0 | Dark-Lighted | Dry | | Saddle Trail | 13 | 85520450 | 10/18/2008 | 7:55 PM | 0 | 0 | Daylight | Dry | | Saddle Trail | 14 | 84370269 | 10/27/2008 | 5:57 PM | 0 | 0 | Daylight | Dry | | Saddle Trail | 18 | 85400124 | 12/28/2008 | 3:57 PM | 0 | 0 | Daylight | Dry | | Saddle Trail | 20 | 91090082 | 3/24/2009 | 8:25 PM | 0 | 0 | Dark-Not Lighted | Dry | | Saddle Trail Saddle Trail | 24 | 91130407
93280096 | 3/27/2009
8/4/2009 | 7:30 PM
7:32 AM | 0 | 0 | Dark-Lighted Daylight | Wet
Dry | | Saddle Trail | 26 | 400607 | 11/16/2009 | 10:52 PM | 2 | 0 | Daylight Dark-Lighted | Dry | | Saddle Trail | 27 | 1773554 | 12/12/2009 | 3:00 PM | 0 | 0 | Daylight | Dry | | Saddle Trail | 28 | 1784654 | 1/25/2010 | 6:44 AM | 0 | 0 | Daylight | Wet | | Saddle Trail | 33 | 3479817 | 4/12/2010 | 1:16 PM | 0 | 0 | Daylight | Dry | | Saddle Trail | 34 | 3418377 | 5/13/2010 | 9:22 PM | 0 | 0 | Dark-Lighted | Dry | | Saddle Trail | 36 | 3577671 | 7/21/2010 | 4:06 PM | 0 | 0 | Daylight | Dry | | Saddle Trail | 37
39 | 3720031 | 11/8/2010 | 11:10 PM | 0 | 0 | Dark-Lighted | Dry | | Saddle Trail Saddle Trail | 40 | 3598788
3606125 | 1/4/2011
1/7/2011 | 2:28 PM
5:28 PM | 0 | 0 | Daylight
Daylight | Dry
Dry | | Saddle Trail | 41 | 3665445 | 2/2/2011 | 7:37 AM | 0 | 0 | Daylight Daylight | Wet | | Saddle Trail | 42 | 3764153 | 5/3/2011 | 6:50 PM | 0 | 0 | Daylight | Wet | | Saddle Trail | 44 | 3819820 | 7/6/2011 | 8:35 PM | 0 | 0 | Daylight | Dry | | Saddle Trail | 45 | 3845945 | 8/11/2011 | 4:58 PM | 0 | 0 | Daylight | Dry | | Saddle Trail | 48 | 3977283 | 9/27/2011 | 7:18 AM | 0 | 0 | Daylight | Dry | | Saddle Trail | 49 | 3906894 | 10/14/2011 | 7:25 AM | 1 | 0 | Daylight | Dry | | Saddle Trail | 51 | 3909838 | 11/6/2011 | 2:26 PM | 1 | 0 | Daylight | Dry | | Saddle Trail Saddle Trail | 52
54 | 3910326
3921819 | 11/8/2011
11/16/2011 | 6:30 PM
6:22 PM | 0 | 0 | Dark-Not Lighted Dark-Not Lighted | Dry
Wet | | Saddle Trail Saddle Trail | 55 | 3947481 | 12/16/2011 | 5:55 PM | 0 | 0 | Dark-Not Lighted Dark-Not Lighted | Wet | | Saddle Trail | 56 | 3947490 | 12/16/2011 | 5:50 PM | 0 | 0 | Dark-Not Lighted | Wet | | Saddle Trail | 57 | 3951533 | 12/20/2011 | 3:30 PM | 0 | 0 | Daylight Daylight | Wet | | Saddle Trail | 59 | 3972672 | 1/17/2012 | 4:28 PM | 0 | 0 | Daylight | Wet | | Saddle Trail | 60 | 3972449 | 1/17/2012 | 7:58 AM | 1 | 0 | Daylight | Wet | | Saddle Trail | 61 | 3972672 | 1/17/2012 | 4:28 PM | 0 | 0 | Daylight | Wet | | Saddle Trail | 66 | 4194912 | 9/7/2012 | 7:40 AM | 0 | 0 | Daylight | Dry | | Saddle Trail | 68 | 4250776 | 11/7/2012 | 7:28 AM | 0 | 0 | Daylight Daylight | Wet | | Saddle Trail Saddle Trail | 69
70 | 4293515
4293579 | 12/12/2012
12/12/2012 | 4:03 PM
4:36 PM | 0 | 0 | Daylight
Daylight | Dry | | Saude Hall | /0 | 4473317 | 12/12/2012 | 4.JU FIVI | U | U | Daylight | Dry | Table 1 Existing, No Build, and Build Condition AADT and LOS for Road Segments on the Project Corridor | Road Segment | | ig Year
113) | Build Year (2021) | | | | Design Year | | | | |--|-------|-----------------|-------------------|-----|-------|-----|-------------|-----|-------|-----| | | Cond | dition | Condition | | | | Condition | | | | | SR 101 (Rockmart Road) | No-l | Build | No Build | | Build | | No Build | | Build | | | Roddy | AADT | LOS | AADT | LOS | AADT | LOS | AADT | LOS | AADT | LOS | | Lombardy Way to
Holiday Drive | 11800 | С | 12300 | С | 13550 | В | 13550 | С | 19250 | В | | Holiday Drive to
SR 20 EB Ramp | 11850 | С | 12400 | С | 13650 | В | 13650 | С | 19350 | В | | SR 20 EB Ramp
to SR 20 WB Off
Ramp | 12850 | С | 13400 | С | 14775 | В | 14775 | С | 20925 | В | | SR 20 WB Off
Ramp to E 20 th
Street | 14000 | С | 14600 | С | 7225 | В | 16100 | D | 10225 | В | | E 20 th Street
to
Roy Street | 14000 | С | 14600 | С | 7225 | В | 16100 | D | 10225 | В | | Roy Street to E
19 th Street | 14050 | С | 14650 | С | 7275 | В | 16150 | D | 10275 | В | Table 2 Existing, No Build, and Build Condition LOS for Intersections on the Project Corridor | Intersection | Existing Year (2013) | | Build Year (2021) | | | | Design Year (2041) | | | | |--|----------------------|--------|-------------------|-------|--------|-------|--------------------|-------|-------|----| | | Cond | dition | | Cond | dition | | Condition | | | | | | No-E | Build | No-l | Build | Βι | Build | | Build | Build | | | | AM | PM | AM | PM | AM | PM | AM | PM | AM | PM | | SR 101 & Holiday
Drive (CR 050700) | С | С | С | С | С | В | С | D | С | С | | SR 101 & SR 20 EB
Ramp (RP 002002 &
RP 002001) | D | D | D | D | С | С | Е | Е | D | С | | SR 101 & SR 20 WB
Off Ramp (RP 002003) | D | В | D | В | Е | В | F | В | F | F | | SR 101 & E 20 th Street (CS 090109) | Α | А | Α | А | Α | Α | Α | Α | Α | Α | | SR 101 & Roy Street
101 (CR 034200) | С | С | С | С | В | В | С | С | С | С | | SR 101 & E 20 th Street (CS 092309) | D | E | D | F | В | С | F | F | С | D | Project Number: County: P.I. Number: Date: Page 2 # PAVEMENT WINDSHIELD SURVEY SUMMARY # GDOT Project No. STP00-0167-01(013); PI No. 621690 SR 101 Widening FM CR 740/McCord to CR 335/Lombardy Way, Floyd County, Georgia 1. Location/ Description This project is for the widening of SR 101 located south of Rome, Georgia in Floyd County within the following limits: | | Description | within the following limits: | | |----|--------------------------------------|---|---| | | | Intersection to Intersection | <u>Location</u> | | | | CR 740/McCord Rd to CR 335/Lombardy Way | SR 101 | | | | The total length of this project is approximately 1.1 miles of main for a project location map. The survey for this project is not available. | _ | | 2. | Historical
Data | A historical data search was performed during this study. Transportation was contacted for available as-built pavement segment. Plans for project TSAP-FR-16-1(8), and FR-167-1(6) we roadway profiles, plan details, and typical sections for this project of SR 101 above and below the project corridor. The plan section with utility locations, widening suggestions, removal of exconstruction limits for the previously mentioned information. See plans and typical sections. | data for the existing SR 101 vere obtained which provide at corridor as well as sections ions and profiles are marked kisting utilities, as well as | | 3. | Traffic Data | No traffic data was provided from the GDOT for the purpose of th | is survey. | | 4. | Concept
Report | No preliminary concept plans were provided for the purpose of th | nis survey. | | 5. | COPACES | Computerized Pavement Condition Evaluation System (COPAC evaluation. | ES) was not utilized in this | | 6. | Field
Photographs | During our fieldwork, photographs to record the existing paveme maximum spacing of ½ mile and are included in Appendix C . | nt conditions were taken at a | | 7. | Non-
Destructive
Field Testing | No non-destructive field tests were performed as part of this eval | uation. | | 8. | Drainage
Survey | The section of SR 101 that was evaluated for this study has to grassed drainage ditches running along the east and west side drop-offs exceeding ten (10) feet were also observed along the p field review, the roadway appears to be in good drainage cond other drainage issues were observed during the field work. | es of the roadway. Shoulder roject corridor. Based on our | Level 1 to level 3 load cracking distress was observed throughout the length of the project in the north and south bound lanes of SR 101. 9. Load Cracking 10. Block/ Transverse Cracking Level 1 to level 2 block/transverse cracking distress was observed throughout the length of the project in the north and south bound lanes of SR 101. 11. Reflection Cracking No reflection cracking was observed in the project corridor. 12. Raveling Level 1 to level 2 raveling was observed throughout the length of the project in the north and south bound lanes of SR 101. 13. Edge Distress Level 1 to level 2 edge distress was observed in localized areas along the shoulders of the project corridor. Edge distress is estimated at less than 10% of the project length. 14. Bleeding or Flushing No bleeding or flushing was observed within the project corridor. 15. Corrugation or Pushing No corrugation or pushing was observed within the project corridor. 16. Loss of Section No loss of section was observed within the project corridor. 17. Patches or Potholes Potholes and patched potholes were observed in localized areas throughout the project corridor. Patches or potholes are estimated to be less than 5% of the project length. Potholes were observed as mostly independent holes in the wheel paths, however, one twenty (20) foot section of interconnected potholes was observed in the far right northbound lane approximately 430 feet south of Lombardy Way. 18. Rutting No rutting was observed along the project corridor. 19. Recommendations Milling and resurfacing is recommended for the length of this project. Final recommendations for milling and resurfacing will be provided after coring and laboratory testing is completed and traffic data is available. 20. Special Conditions It should be noted that at areas where multi-pass paving operations were performed (turn lanes, widened intersections, passing lanes, etc.) stress cracking equivalent to level 1 to level 2 load cracking occurs throughout the length of the multi-pass section. Cracks equivalent to level 3 load cracking in multi-pass sections were observed in localized areas only. 21. Limitations The information provided in this report was for the purposes of a windshield survey only. Distress evaluations are specific to within the project limits listed in **1. Location/Description** above. However; the recommendations presented herein apply to the SR 101 corridor for the following projects: STP00-0000-00(401), STP00-0000-00(400), STP00-0167-01(013), STP00-0167-01(014). Reported By: Jim Palmer, Staff Geologist Reviewed By: Sameer Moussly, Project Manager Kermit Schmidt, P.E. # SR 101 INITIAL CONCEPT TEAM MEETING MINUTES **LOCATION:** GDOT District 6 - Cartersville Office **MEETING DATE:** Tuesday, May 21, 2013, 10:00 AM RE: SR 101 WIDENING Task Order 1 – STP00-0000-00(400), PI No. 0000400, Floyd Co. Task Order 2 – STP00-0000-00(401), PI No. 0000401, Floyd Co. Task Order 3 – STP00-0167-01(014), PI No. 632760, Floyd Co. Task Order 4 – BFH00-0167-01(012), PI No. 620900, Floyd Co. Task Order 5 – STP00-0167-01(013), PI No. 621690, Floyd Co. **ATTENDEES:** Angela Snyder – Wolverton & Associates, Inc. Kerrie Boyette— Wolverton & Associates, Inc. Brendetta Walker — Parsons Brinckerhoff Katherine Park — Parsons Brinckerhoff Scott Shelton — Gresham Smith and Partners Nithin Gomez — Gresham Smith and Partners Kevin Bailey – GDOT (OPD) Carla Benton-Hooks – GDOT (OES) Melanie Hale – GDOT (Design Policy and Support) Tony Jones – GDOT (Design Policy and Support) Karyn Matthews – GDOT (OPD) Cynthia Burney – GDOT (OPD) Kelly Gwin – GDOT (Planning) Paul Grady – Floyd County Water John Boyd – Floyd County Kathryn Trube – Wolverton & Associates, Inc. Julie Doyle – Wolverton & Associates, Inc. Steven Foy – City of Rome Mary Best — Michael Baker Jr. Corp. Kelly Cory — Michael Baker Jr. Corp. Joe Macrina — Wolverton & Associates, Inc. Noah Simon — Floyd County Bruce Ivey — Floyd County Nabil Raad — GDOT (Traffic Ops) Michael Haithcock — GDOT (D6) Greg Hood – GDOT (D6) Bruce Savage – GDOT (D6) David Duggar – GDOT (D6) Tom Tran – Gresham Smith & Partners John "Casey" Glen — Edwards-Pitman Environmental Dave Pearce — Edwards-Pitman Environmental Tyler Lumsden – GDOT (Engineering Services) Kerry Bonner – GDOT (D6 Utilities) Jennifer Deems – GDOT (D6 Utilities) Jimmy Amos – AT&T W. Rodger Duncan – Georgia Power Company # Dee Corson – GDOT (Traffic Ops) # **GENERAL TOPICS** - Kevin Bailey opened the meeting and introduced himself as the GDOT PM on the project and explained the purpose of an Initial Concept Team Meeting. Everyone then introduced themselves. - Kevin handed it over to Angela Snyder to conduct the meeting. - Angela gave a brief overview of the five projects in the corridor and outlined what the consultants have been scoped for: concept, environmental studies, public involvement, conceptual survey, conceptual pavement analysis, traffic studies, and 20% preliminary plans, as well as a traffic study for a project further south of the corridor. She explained that we were given a very aggressive schedule to complete in 13 months, but that we are likely to need an extension of three months due to the review times needed by the Department due to the magnitude of the project. She explained that the purpose of this project is to address safety and congestion issues along the corridor. - Kerrie Boyette explained that a major concern for us is the South and Southeast Rome Bypass which ties into two of the SR 101 widening projects. Kerrie asked the GDOT PM, Cynthia Burney, to share information to the group about the project schedules. - Cynthia said that the South Rome Bypass is on schedule to be funded for construction in fiscal
year 2017. The TIP is still undergoing budgeting review and it is undetermined at this time if this project will be funded, but she believes that it is on schedule to receive funding. The South East Rome Bypass is scheduled to receive funding in fiscal year 2018. - Kerrie asked Cynthia if she could provide the consultant's plans for the South East Rome Bypass to the Project Team in order to incorporate the proposed design features into the SR 101 concept layouts. - Nithin Gomez then gave an update on the traffic projections. He said they have completed all of the counts along the project starting at SR 6 and extending through the interchange at US 411. They have assembled all the counts and have provided that information to Abby Ebodaghe at GDOT along with the methodology for projections and growth rate. Once this information is approved by Abby, they will begin the traffic projections and diagrams. - Kerrie stated that we have received some of the accident information along the corridor and it is higher than the statewide average. The local police and emergency services confirmed at the stakeholder meeting last week that safety is a major concern along the corridor and that many accidents are occurring. They said there is at least one fatality every year. - O Kerrie was then asked if all of the accidents were occurring at a consistent location or if they were in different places along the corridor. - O Angela answered that the accidents were occurring in various places along the corridor based on the data that we have received and includes many types such as rear-ends, single car, embankment and guardrail face. Emergency services confirmed the data stating that most of the accidents were due to speed. - O Angela then explained that a spot speed study had been conducted in March 2013 and it verified that people are driving faster than the posted speed throughout the corridor. - O Kelly said that on Task Order 5 the side road named Saddle Mountain could be a major accident area due to the skew angle and steep grades. She asked if the designers had considered how to address that area. - O Scott Shelton answered that this area will be closely investigated during the concept development phase of the project. He stated that while conducting the site visit, his car bottomed out while turning down that side road. He said they may have to do a design exception at that location, but that it will all depend on the typical section chosen. - Kerrie went over the potential roundabout or traffic signal locations on the corridor including the intersections of: Wax Road, South/Southeast Rome Bypass, and Saddle Trail Road. - Kerrie asked the District for any existing maintenance issues that they are aware of such as drainage or pavement issues. The district said that there were no known issues that they were aware of at this time. - Joe Macrina asked Kerrie to go the methodology used in determining the base and design years (2021 and 2014, respectively) for the traffic projections. - O Kerrie explained that the base year of 2021 was selected based on R/W acquisition to begin in 2016 which would last two years, then two and half years to complete the construction. - Angela explained that Abby agreed with the methodology for selection 2021 since it is considered a Long Range project. - Kelly Cory then asked if there was any discussion or basis involved in selecting the growth factor and using a constant factor. - Nithin explained that they considered different models to determine the growth factor including the fact that Rome has a 2040 model. - O Nithin stated that this information was presented to Abby during the methodology discussion held on April 29th, 2013 and she provided direction regarding the model that should be used. Abby explained that the existing growth rate should not be used since there has been a decline in traffic volumes over the last several years. - Angela then provided an update regarding the recent public involvement meetings that have been held and those planned for the future. A stakeholder meeting with Floyd County School System was held in the morning on May 13, 2013 and another meeting with Rome and Floyd County Emergency Services was held that same afternoon. A Local Government Meeting is currently scheduled with the City of Rome and Floyd County Elected Officials on July 25, 2013. A PIOH is tentatively scheduled for August 2013. - O She said that in a meeting with the emergency services, she asked them how they would feel about lowering the speed limit along the corridor. The City of Rome was interested in reducing the speed within the city limits but the County was not interested in reducing the speed outside of the city due to the high number of trucks and lack of ability to enforce a lower speed. - O She then stated that during the stakeholder meeting with Floyd County Schools, there was concern regarding the Rome Bypass in that they have not been able to reach an agreement with GDOT for the right of way acquisition for Midway School. - O Bruce Savage with District 6 Right of Way responded that the school is an issue because they are closing their second access point by replacing Preacher Smith Road with the Southeast Rome Bypass. They will be re-routing parents through a neighborhood on a roadway that they believe is sub-standard. The business across the street from the school is also displeased due to the loss of their driveways since the Rome Bypass will be limited access. - Michael Haithcock advised the Project Team of potential issues related to right of way to be anticipated during the PIOH. For the Southeast Rome Bypass, a news article was released in 2008 that GDOT was going to start buying right of way. Those plans required several total takes. Then funding for the project was pulled and the I-Bat issues came up. Those property owners were ready to move and are still waiting seven years later. He said due to this, there may be negative publicity since these projects have taken so long. He suggested that we use caution with giving a time frame for when right of way will be acquired when talking to the public. - Cynthia then provided an update regarding Letting of the Bypass projects. She said that until the locals can help fund construction, there is not much that can be done. She said currently the South Rome Bypass is scheduled to receive funding in 2017 and the Southeast Rome Bypass is scheduled for 2018 based on the TIP. - Bruce explained that the cost to cure for Midway School has been difficult on the Bypass projects because the Bypass is limited access which prohibits driveway access. The school's biggest concern is the need to separate the parent and bus traffic. Some of the parcels, including the school, may be condemnations. - O He stated that they are currently on hold until spring of 2014 due to the I-Bat. - o For the South Rome Bypass they have purchased 170 out of 175 parcels. - For the Southeast Rome Bypass, there are over 100 parcels and right of way acquisition has not yet begun. - Kerrie went over the SUE scope and provided information regarding known facilities along the corridor. She stated that a SUE Kick off meeting was conducted at GDOT on May 15, 2013 to discuss the deliverables and schedule related to the Quality Level D SUE Submittal. She indicated that the only facilities that were not yet confirmed along the corridor were belonging to AT&T. - O Jimmy Amos with AT&T stated that a field visit would be required to confirm the facilities along the corridor, but that he is aware that SR 101 between Rome and Rockmart is a major artery for their network. He confirmed that it is likely that they have a duct bank along the corridor. - Joe asked if we would be making any vertical cuts on the projects that could impact the duct bank. - O Angela responded that there were several vertical curves of concern related to sight distance that would most likely require cuts. - O Kerrie added that on Task Order 2, the existing profile mostly meets a speed design of 45 mph with some curves as low as 40 mph even though the roadway is posted 55 mph. - Angela then provided an update related to the environmental special studies on the project. She said that there are about 20 potentially eligible historic properties on the corridor, which are mostly set back off the road. HNTB is currently working on the report that will detail the boundaries of the historic properties. - O Joe then asked for the existing Right of Way width along the corridor. - Angela responded that in most places it is approximately 100 feet but that varies in some areas. - O Joe commented that most likely this project will require us to acquire right of way. - Dave Pearce then provided an update related to archeology. A previous report for the Bypass project has been pulled for initial environmental documentation. It is only a background materials check, and if the project is to proceed with plans and an environmental document, a field study will be required for SR 101. - Casey Glen then updated the group on the ecology portion of the scope. He said that with the help of the Environmental Protection Division (EPD), the Team has identified waters along the corridor and determined their classifications. - O The area is within a trout watershed meaning that there will be a 50 foot buffer required for the streams. - O They identified about thirty buffered resources. Some of them will require a 404 permit from the Corps of Engineers. Under current EPD guidance, streams themselves cannot be impacted, but the buffer can be, with an approved buffer variance. However, changes will be made to the requirements of buffer variances possibly as early as July 2013. He is unsure of what those changes might look like. - O The streams are running both parallel and perpendicular to the roadway. The parallel streams are the ones that pose a problem. The stream that is most concerning is one that is near the intersection of SR 101 and
Wax Road where the stream is running along the east side of SR 101 for a significant distance. The stream then crosses SR 101 and runs parallel to Wax Road before crossing under it through a multiple barrel CMP. - O Joe then asked what not impacting the stream meant: not being allowed to or having to fill out more forms to do it. - Casey said we will not be allowed to touch the actual stream at all. - Casey then provided an update regarding endangered species along the corridor. He stated that the only one that is possibly an issue is the Indiana Bat. - Angela said that after conversations with GDOT, it was determined to not conduct the I-Bat study at this point in the process. - Mary Best then provided an update for the Need and Purpose and Logical Termini portion of the project. She said that safety and congestion are the need and purpose of this project. The need and purpose statement will form the basis of the NEPA document. The logical termini will be determined based on the traffic studies. - Karyn Matthews asked if the interchange project would address operational improvements or the need to add additional capacity. - Scott answered that the traffic study will answer that question once the study has begun. - Mary said that based on conversations with OES, one Need and Purpose document will be provided. - Kerrie then talked about the speed limit along the corridor and how it changes from 55 mph at the southern portion to 50 mph then to 45 mph just before the interchange. She then opened up the floor for discussion about the proposed typical section. She pointed out that the Southeast Rome Bypass project includes one mile of widening on SR 101 to a four-lane section with a 20 foot raised median, curb and gutter, bike lanes, and sidewalk. She asked Cynthia to confirm that these improvements are being proposed with the bypass project. - O Cynthia agreed to confirm the improvements needed along SR 101. The Right of Way plans seemed to show that the one mile section of SR 101 is about 0.5 mile on each side of the proposed bypass. - O Joe commented that the typical section for the SR 101 improvements proposed as part of the Bypass project means a design speed of 45 mph. - Kelly asked for clarification on including the Bypass project as being built when determining the logical termini for this project. - O Angela said that based on direction from GDOT, we are to design and develop the concept report for the SR 101 widening project assuming that both Bypass projects are built. - Michael stated that Rome has a good network of multi-use trails. He would really like it if this project had a multi-use trail to connect to the ones already in existence. - Noah Simon commented that multi-use trails are controversial and tend to have a negative connotation within the County. He asked that the County and City be able to provide input during the Local Government Meeting scheduled for July 25, 2013 regarding this discussion. - O Bruce said that he thinks both Bypass projects will be constructed before the SR 101 widening project, and that during the PIOH, we could get a lot of information from the public about what they would like to see in a typical section. - O Joe said that in order to have a multi-use trail we would have to lower the speed limit to 45 mph and include curb and gutter. - O Kelly suggested that the section north of the Bypass could be lowered to a speed limit of 45 mph and then south of the Bypass could remain at 55 mph. Joe agreed by stating that the ADTs seem to support that suggestion. - Michael then stated that Dwayne Comer (District 6 Engineer) has some innovative ideas regarding the interchange and explained that he had shared those ideas with Gresham Smith previously. - Scott said they have his sketch and will need to evaluate impacts. They have another idea sketched and will put together a cost to determine a cost/benefit ratio during the concept development. - Nithin responded to Joe saying that the ADTs are the current year ADTs and believes that, based on their preliminary projections, most of the corridor will require a four-lane section in the design year. - O Kelly suggested that the Team determine a logical location to transition the typical section down from a four-lane section. - Nithin responded that based on their current projections, Wax Road will likely be the point for a drop in traffic. - Kelly stated that since Wax Road is a signalized intersection, it would be a logical transition from a four-lane to a three-lane section. - Karyn said if we lowered the speed to 45 mph and could keep a bike lane, maybe it could connect to the multi-use paths that already exist. She explained that the Silver Comet trail is located in Rockmart which is about 10 miles away from the project, so it may not be unrealistic to connect the trail to Rome. - Angela stated that since the improvements to SR 101 due to the Bypass project would have recently been completed, it does not make sense to reconstruct that one mile section of the road; therefore, the typical section for at least a portion of SR 101, would be a 20 foot median with curb and gutter, bike lanes, and sidewalk adjacent to the bypass. - Joe said that based on GDOT regulations, from capacity standpoint, we could propose a five-lane section north of the Bypass and transition to a three-lane section south leaving the median at the Bypass. - Angela asked if there was any opposition to a five-lane section or to changing the speed limit to 45 mph. - O Noah suggested that the July 25th meeting would probably be the best place to have the discussion about changing the speed limit. - O Kelly said that if emergency services said they could not enforce the lower speed limit, then maybe adding the curb and gutter would help give a safer place for them to run radar. - O Kerrie confirmed that Floyd County does not currently run radar because there is not an adequate shoulder to pull off the road. - Melanie Hale then asked if we had considered creating curvature and traffic calming measures to the design to force drivers to go slower on the road. - Karyn said that those measures are controversial at GDOT. - O It was then stated that the concern is if we lower the speed limit and provide a place to enforce, people will start to get more and more tickets. Then, they will complain and request a spot speed study which will show that drivers are using higher speeds. This could cause them to raise the speed limit of the road that was designed at a lower speed. - Kerrie then added that during the stakeholder meetings, the Team learned that SR 101 is used as the main route from Rome to the Atlanta airport. Knowing this, the corridor could be viewed by the public as a highway with higher speeds. - Angela then asked if Cynthia could provide the concept report for the Bypass project to determine the reason for assuming a speed design of 45 mph along SR 101. - Cynthia said she was unsure of what went into that decision but that she would provide this information to the Team. - Melanie asked if the design team was hoping to include sidewalks on the project. - O Angela replied there are not currently many pedestrians walking out there today, but that it is probably because they do not feel safe walking out there today. - Joe then asked if this project is something that the District wants. - O Noah said that they know they want improvements made to SR 101, but were not interested in sidewalks or bike lanes. - O Greg Hood acknowledged that the project was favorable to the District. - O Joe said it was one of the top priority projects for the region on the TIA list. - Kevin then asked if anyone had any further questions and thanked everyone for coming. - The meeting adjourned at 11:20. ### DEPARTMENT OF TRANSPORTATION STATE OF GEORGIA #### INTERDEPARTMENT CORRESPONDENCE FILE: P. I. Nos. 0000400, 0000401, OFFICE: Environmental Services 632760, 620900, DATE: November 20, 2013 621690 DATE. November 20, 2013 FROM Glenn Bowman, P.E., State Environmental Administrator TO Distribution Below SUBJECT PUBLIC INFORMATION OPEN HOUSE SYNOPSIS PROJECT Nos. & COUNTIES: STP00-0000-00(400), STP00-0000-00(401), STP00-0167- 01(014), BFH00-0167-01(012), STP00-0167-01(013), Floyd County PROJECT DESCRIPTION: SR 101 Improvements from Pleasant Hope Road to the US 411 Interchange DATE: November 19, 2013 NUMBER IN ATTENDANCE: 163 OFFICIALS IN ATTENDANCE: None Rome News Tribune and WRGA/South 107 Media in attendance NUMBER OF COMMENTS: 31 comment forms were submitted. 9 comment forms expressed opposition to at least one of the projects, mainly related to impacts to property, homes and Saddlebrook Downs Subdivision; not enough congestion to Saddlebrook Downs Subdivision, not enough congestion warrant widening; alternating passing lanes preferred. Those supporting at least one of the projects noted the dangerous nature of the road, the need to accommodate traffic, a desire to expedite the project. PREPARED BY: Leah Vaughan, Sycamore Consulting, Inc. TELEPHONE No.: (404) 377-9147 cc: Kenneth Franks, P.E. DeWayne Comer, P.E. Mohammed Arafa Sam Pugh Jenelle Sams COMMENT THEMES: ### SR 101 Stakeholder Interview Floyd County/City of Rome Emergency Management May 13, 2013 Attendees: Scotty Hancock, Floyd County Debbie Burnett, Rome Police Elaine Snow, Rome Police Robby Hill, Floyd County Michael Patterson, Floyd County Bud Owens, Floyd County Kevin Bailey, GDOT Angela Snyder, Project Team Kerrie Boyette, Project Team Leah Vaughan, Project Team Marissa Martin, Project Team Brendetta Walker, Project Team Kevin Bailey of GDOT opened the meeting by thanking everyone for their participation and asking each person to introduce him/herself. Following introductions, Angela Snyder briefly reviewed the project, indicating that the corridor improvements would include 5 separate projects. She further described the project as being considered as long range. She noted that GDOT is currently in the concept development
phase. Leah Vaughan asked participants to identify areas where issues with the transportation facility were present. The following responses were given: - Fatalities have occurred at Spur 101 and Pleasant Valley Road. This is a low visibility site with a skewed intersection. - Driver behavior is an issue. People drive like they are on the interstate. There is also an issue with people not paying attention to left turn lanes. - The intersection of SR 101 and Saddle Mountain Road is at the crest of a hill, making it a dangerous intersection. - From SR 101 the turning movement on to US 411 or Lombardy Way results in lots of near miss crashes. - There are issues with people waiting to turn left at the bottom of a hill at Saddle Trail with vehicles behind them speeding down the hill, trying to beat the light. A meeting participant asked if the whole corridor would be four-laned. Angela responded that the project is in the concept development phase and that the department is seeking to identify the appropriate improvement. Angela asked participants what they thought about lowering the speed limit on the corridor. The following responses were given: - In the City of Rome, most accidents occur between Saddle Mountain Road and Lombardy Way. The grade is steep here and lowering the speed limit might be acceptable in this section. - County participants indicated that lowering the speed limit may be problematic, due to large trucks needing to gather speed to crest the next hill. Concern was also voiced that a reduced speed limit may make it increasingly difficult to access SR 101 from side streets, particularly Pleasant Valley Road. It may also be difficult to enforce. When asked what the causes of the accidents were, the following responses were given: - Steep grades - Attempting to beat lights - Access to SR 101 from side streets - Sight distance issues - Speed #### Other comments received included: - It would be nice to have a ramp on to US 27 Southbound, particularly for ambulance response. - Emergency responders asked about access during construction. Agency coordination will be key during construction. - Schools are major contributors to traffic and congestion. Traffic at Midway School is heavy and it is difficult to patrol because there is no space on the shoulders for the patrolmen to park to run radar and pull people over. Also there is a major sight distance issue at Midway School Road on SR 101. - The corridor is a major route for truck transport from industry in Rockmart to northern areas. - Floyd Medical Center is the regional trauma center for 8 counties in the region. SR 101 is a route used by ambulance to access the hospital, particularly for emergency responses from Paulding, Polk and southern Floyd Counties. - The corridor is used to access US 278 and Atlanta as an alternative to I-75. - Traffic is much heavier than it was 4 years ago. - Enforcement of speed is an issue as there is not a good place to turn around or write tickets due to the requirement of needing to have at least 500' of visibility to drivers. - Most intersections have steep downhill grades, making it difficult for tractor trailers. - Most accidents at Wax Road are rear end collisions, with people coming down the hill and colliding with vehicles attempting to turn left. - Single car accidents generally occur more often on the northbound route. Speed and weather conditions make it treacherous (i.e. snow, rain). - Several participants indicated that they encourage their family members to use alternative routes (i.e. Preacher Smith Road). - Reducing the speed would increase congestion. - Head on collisions or other wrecks are due to people passing with inadequate sight distance. When asked if there were short term improvements that should be considered, meeting participants discussed the possibility of warning flashing lights at dangerous intersections. They also noted that full signalization of the intersections may not be the answer, though they suggested it did help at Wax Road. When asked about freight issues, meeting participants described a very active train track. They further noted that trains often sit on the tracks while waiting for another train to pass. This results in several roads being locked in, such as Maple and Donohoo Roads. There being no additional comments, the meeting was adjourned. ## SR 101 Stakeholder Interview Floyd County School Board May 13, 2013 Attendees: Derry Richardson, Floyd County Schools Guy Hall, Floyd County Schools Sam Sprewell, Floyd County Schools Tim Hensley, Floyd County Schools Kevin Bailey, Georgia Department of Transportation Angela Snyder, Wolverton & Associates Kerrie Boyette, Wolverton & Associates Leah Vaughan, Sycamore Consulting Marissa Martin, Gresham Smith Partners Leah Vaughan opened the meeting by thanking everyone for their time and asked everyone to introduce themselves. Following introductions, Angela Snyder briefly reviewed the project, indicating that the corridor improvements would include 5 separate projects. A representative from the School Board asked if the projects would be built in the order listed on the location map. Angela responded not necessarily and further described the project as being considered as long range. She noted that GDOT is currently in the concept development phase. A school system employee noted that Midway School, which is located along SR 101, currently has less than 300 students and is K-3. When asked about transportation issues and concerns to the School System the following responses were given: - How much property will be absorbed from Midway School? Our concern is buses entering and exiting and having to cross multiple lanes of traffic. Coming out of Midway Road and having decent sight distance is a great concern. A new bus lane will need to be constructed, and we are land locked. - The South Rome By-Pass will acquire approximately 3.4 acres from the school. You need to get the plans for the South Rome By-Pass to see how these two projects would affect the school. - The school system carefully selects bus stop locations, as safety is a major concern. All bus stops along SR 101 would need to be reevaluated in conjunction with the improvements to the corridor. - The project in yellow (PI 0000406) is the worst part of the corridor. Is there a way to go ahead and fix that segment? The commenter who suggested this lives along this segment of SR 101. - Hilly nature of the corridor results in limited sight distance and the need for trucks to go fast in order to get back up the next hill. This in turn makes it difficult for vehicles to enter the SR 101 corridor from side streets. Pleasant Valley Road is a prime example of this issue. - The corridor is a major thoroughfare to Rome and speed is an issue. - There is a paper mill in the western part of the county. If the bypass is completed, the trucks coming from the mill will drive right past the school. - While in negotiations with the State for right of way associated with the South Rome Bypass, the School System conducted a Risk Hazard Study. The results of this study indicate that the school site will be unsafe once the South Rome Bypass is constructed. - SR 101 is the dividing line between school zones. Buses drop kids off at Midway School and then cross over SR 101 to go to other schools. - Specific intersections that need attention are SR 101 with the following side streets: - Preacher Smith Road - Donahoo Road - Old Rockmart Road - Wax Road - Treemont Drive - Pleasant Hope Road - Buses are interspersed with cars during school rush hours, beginning at 7:00 am. When asked if the staff was aware of any accidents along SR 101 involving buses, the answer was no. - The corridor is not an isolated rural area any more. It is seen as a viable alternative to I-75 when trying to access the airport. When asked why there were so many accidents, staff responded that speed, commuters from Polk attempting to get to Rome for work, pass through truckers especially to airport, and trucks. - School system staff suggested that the Public Information Open House could be held at the school. There being no additional comments the meeting was adjourned. # SR 101 Stakeholder Interview Floyd County/City of Rome Emergency Management May 13, 2013 Attendees: Scotty Hancock, Floyd County Debbie Burnett, Rome Police Elaine Snow, Rome Police Robby Hill, Floyd County Michael Patterson, Floyd County Bud Owens, Floyd County Kevin Bailey, GDOT Angela Snyder, Project Team Kerrie Boyette, Project Team Leah Vaughan, Project Team Marissa Martin, Project Team Brendetta Walker, Project Team Kevin Bailey of GDOT opened the meeting by thanking everyone for their participation and asking each person to introduce him/herself. Following introductions, Angela Snyder briefly reviewed the project, indicating that the corridor improvements would include 5 separate projects. She further described the project as being considered as long range. She noted that GDOT is currently in the concept development phase. Leah Vaughan asked participants to identify areas where issues with the transportation facility were present. The following responses were given: - Fatalities have occurred at Spur 101 and Pleasant Valley Road. This is a low visibility site with a skewed intersection. - Driver behavior is an issue. People drive like they are on the interstate. There is also an issue with people not paying attention to left turn lanes. - The intersection of SR 101 and Saddle Mountain Road is at the crest of a hill, making it a dangerous intersection. - From SR 101 the turning movement on to US 411 or Lombardy Way results in lots of near miss crashes. - There are issues with people waiting to turn left at the bottom of a hill at Saddle Trail with vehicles behind them speeding down the hill, trying to beat the light. A meeting participant asked if the whole corridor would be four-laned. Angela responded that the project is in the concept development phase and that
the department is seeking to identify the appropriate improvement. Angela asked participants what they thought about lowering the speed limit on the corridor. The following responses were given: - In the City of Rome, most accidents occur between Saddle Mountain Road and Lombardy Way. The grade is steep here and lowering the speed limit might be acceptable in this section. - County participants indicated that lowering the speed limit may be problematic, due to large trucks needing to gather speed to crest the next hill. Concern was also voiced that a reduced speed limit may make it increasingly difficult to access SR 101 from side streets, particularly Pleasant Valley Road. It may also be difficult to enforce. When asked what the causes of the accidents were, the following responses were given: - Steep grades - Attempting to beat lights - Access to SR 101 from side streets - Sight distance issues - Speed #### Other comments received included: - It would be nice to have a ramp on to US 27 Southbound, particularly for ambulance response. - Emergency responders asked about access during construction. Agency coordination will be key during construction. - Schools are major contributors to traffic and congestion. Traffic at Midway School is heavy and it is difficult to patrol because there is no space on the shoulders for the patrolmen to park to run radar and pull people over. Also there is a major sight distance issue at Midway School Road on SR 101. - The corridor is a major route for truck transport from industry in Rockmart to northern areas. - Floyd Medical Center is the regional trauma center for 8 counties in the region. SR 101 is a route used by ambulance to access the hospital, particularly for emergency responses from Paulding, Polk and southern Floyd Counties. - The corridor is used to access US 278 and Atlanta as an alternative to I-75. - Traffic is much heavier than it was 4 years ago. - Enforcement of speed is an issue as there is not a good place to turn around or write tickets due to the requirement of needing to have at least 500' of visibility to drivers. - Most intersections have steep downhill grades, making it difficult for tractor trailers. - Most accidents at Wax Road are rear end collisions, with people coming down the hill and colliding with vehicles attempting to turn left. - Single car accidents generally occur more often on the northbound route. Speed and weather conditions make it treacherous (i.e. snow, rain). - Several participants indicated that they encourage their family members to use alternative routes (i.e. Preacher Smith Road). - Reducing the speed would increase congestion. - Head on collisions or other wrecks are due to people passing with inadequate sight distance. When asked if there were short term improvements that should be considered, meeting participants discussed the possibility of warning flashing lights at dangerous intersections. They also noted that full signalization of the intersections may not be the answer, though they suggested it did help at Wax Road. When asked about freight issues, meeting participants described a very active train track. They further noted that trains often sit on the tracks while waiting for another train to pass. This results in several roads being locked in, such as Maple and Donohoo Roads. There being no additional comments, the meeting was adjourned.